MICROCOPY RESOLUTION TEST CHART Health Risks in Naval Occupations: An Overview E. K. Eric Gunderson, Ph.D. Head, Environmental Medicine Department bnd Christine Colcord, B.A. Statistician Environmental Medicine Department Naval Health Research Center P.O.Box 85122 San Diego, California 92138-9174 Report Number 82-1 supported by Maval Medical Research and Development Command, Department of the Mavy, under Research Work Unit FM58.524.001-0004. The views in this paper are those of the authors. No endorsement by the Department of the Mavy has been given nor should any be inferred. 1 #### Health Risks in Naval Occupations: An Overview The risks of injury and illness in Navy industrial and operational environments are many and diverse. The magnitude or severity of these risks presumably depends upon the particular physical, chemical, and biological hazards associated with each occupation and work environment and the protective and preventive measures in place to reduce such risks. The provisions of the Occupational Safety and Health Act (OSHA) of 1970 were extended to federal employees by Executive Order 11807 and implemented within the Navy by a series of instructions and documents mandating work place reporting and monitoring requirements. The scope of the Navy's occupational health problem is reflected in the fact that work environments and operating conditions encompass ships and shore facilities, the continental U.S. and bases overseas, men and women, military personnel and civilians, extremes of heat and cold, toxic chemicals and explosives, and exposures to both acute and chronic stressors in many forms and combinations. Maintaining the health and well-being of naval personnel in the face of this wide array of potential hazards is a considerable challenge to the Navy Medical Department. The operational readiness of Navy combat units depends to some extent upon success in fulfilling this mission. The purpose of this study is to conduct the first in a series of investigations of the principal risks to the health of naval personnel and of the measures that might be instituted to reduce such risks. At present more than 1,300,000 workdays are lost each year to injury and disease among active duty personnel. This equals about 3,600 man-years—more than enough to man 10 destroyers for an entire year. This paper will describe the overall magnitude and specific nature of the Navy's health problems. The first phase of the study examines Navy hospital admission rates by disease and injury categories over more than a decade to determine the kinds of health risks that are most common in naval service and to establish Navy—wide base rates as a framework for making comparisons among individual occupations. In the second phase of the study differences in disease and injury rates among specific occupations will provide the basis for identifying unusual risks and associated manpower losses. Archival medical data gathered by the Naval Medical Department have made possible epidemiologic studies to describe disease and injury rates Navy-wide. Available inpatient medical data tend to be uniform, complete, and accurate, and over the past several years the Naval Health Research Center in San Diego has developed and maintained a computer file of hospitalization, medical board (disability), and death records for all active duty Navy personnel. Such records are updated annually, and a unique feature of this file is that the various record systems are compiled into individual medical histories which reflect morbidity and mortality over entire naval careers. ### METHOD Hospitalization rates were computed for the entire Navy enlisted population and for 56 separate Navy occupations over the period July 1965 through December 1976. Hospitalization records originally were collected by the Naval Medical Data Services Center, Bethesda, Maryland, and then were edited and compiled into individual medical histories for research purposes at the Naval Health Research Center, San Diego. The patient population in the first phase of the study included all active duty Navy enlisted personnel hospitalized in naval medical facilities during the 1965-1976 period. In the final phase of the study a cohort of all male enlisted personnel who entered service in 1960-1961 and reenlisted were followed through most of their naval careers to determine medical histories for selected high-risk occupations. Variables selected for study from the hospitalization records included primary diagnosis, number of days hospitalized, and occupational specialty at the time of hospitalization. Diagnoses were in accordance with the <u>International</u> <u>Classification of Disease Adapted for Use in the United States, Eighth Revision.</u> Disease rates were first compute' by major diagnostic categories for the entire Navy enlisted population in order to establish the most common health risks in naval service and to provide a standard against which to compare rates for specific occupations. Population data for the total Navy and for the 56 individual occupations were compiled from annual reports of Navy Military Personnel Statistics (NAVPERS 15658). Average personnel strengths were computed for each occupation separately and for the total Navy over the $11\frac{1}{2}$ years of the study. Occupations were compared in terms of admission rates (numbers of hospitalizations per 1,000 population per year) and percent of expected hospital admissions and non-effective days. Percent of expected was obtained by calculating the ratio of the actual number of cases to the expected number and multiplying by 100. The expected number of cases for a given occupation was determined by multiplying the admission rate for the total Navy times the personnel strength for that occupation. #### RESULTS Health risks to naval personnel are reflected directly in hospital admission rates and noneffective days. Results are presented in terms of: (1) admission rates by major disease category and subcategory for the entire Navy enlisted population, (2) overall admission rates for each of 56 naval occupations, and (3) disease profiles for selected high-risk occupations using a longitudinal cohort approach. #### Health Risks by Disease and Occupation Navy-wide Risks of Disease and Injury. Admission rates for major disease categories and subcategories are shown in Table 1. The diagnostic category with the highest incidence rate is Accidents, Poisonings, and Violence. The most frequent type of injury under this category was fracture of a lower limb, i.e., femur, patella, tibia, fibulla, ankle, tarsal, metatarsal, or phalanges. Fractures of the upper limb also were relatively frequent. The second most common type of accidental injury was sprain or strain of the sacroiliac region or back. Sprains or strains of the knee or ankle also were relatively frequent, followed by dislocation of the knee. Finally, open wounds of the upper limb were a relatively common type of injury. Respiratory disease was the next major category in Navy-wide incidence. Acute upper respiratory infections, followed by pneumonias of all types and pharyngitis, bronchitis, and tonsillitis, were the most common subcategories of respiratory disease. There were far fewer noneffective days associated with respiratory diseases than with accidents or mental disorders, however. Mental disorders were next in overall incidence. Personality disorders led the listed subcategories in both admission rate and noneffective days. Alcoholism, which usually is included under personality disorder but here is considered separately, is a prominent subcategory as is neurosis. Transient situational disturbance, schizophrenia, and drug dependence were the remaining most frequent subcategories. Schizophrenia resulted in the longest periods of hospitalization of any disease subcategory, and, as previously noted, mental disorders generally were responsible for a disproportionate number of noneffective days. Digestive disorders were next in overall incidence. Inguinal hernia was the leading subcategory, followed by acute appendicitis and gastroenteritis/colitis. Ulcers were of somewhat lesser incidence but accounted for a relatively large number of noneffective days. Skin diseases ranked next in frequency with cellulitis being the most common subcategory. Diseases of the Musculoskeletal System and Connective Tissue were next in importance. Internal derangement of the joint and other diseases of the joint were the most frequent subcategories. Synovitis/bursitis/tenosynovitis and displacement of intervertebral disc also were prominent subcategories. The latter condition accounted for an inordinate number of noneffective days. Diseases of the Genitourinary System were relatively low in incidence in this young, predominantly male population. Redundant prepuce/phimbsis was the most common subcategory, but this condition accounted for relatively few noneffective days. Calculus of the kidney/ureter also was a significant subcategory. , Table 1 Hospital Admission Rates, Moneffective Days, and Average Length of Hospitalization for Active Duty Naval Personnel by Major Disease Category and Subcategory | Disease Category and Subcategory | Number of
Admissions | Admission
Rate | Number of
Noneffective Days | Average Length of Hospitalization | |--|---|-------------------|--------------------------------|-----------------------------------| | Accidents, Poisonings, and Violence | 140,653 | 2,163 | 4,374,866 | 31.10 | | d
Fracture, lower limb | 16,616 | 255 | 1,097,261 | 6.59 | | Sprain/Strain, sacroiliac/back | 11,324 | 174 | 170,654 | 15.07 | | Fracture, upper limb | 9,793 | 151 | 395,118 | 40.35 | | Fracture, face bones | 7,768 | 119 | 249,476 | 32.12 | | Sprain/Strain, knee/ankle | 7,099 | 109 | 133,722 | 18.84 | | Dislocation, knee | 5,981 | 92 | 261,984 | 43.80 | | Open wound, upper limb | 5,877 | 90 | 210,748 | 35.86 | | open would, upper 11mb | • | | · | | | Diseases of the Respiratory System | 135,689 | 2,087 | 1,380,320 | 10,17 | | Acute upper respiratory infection | 33,579 | 516 | 193,567 | 5.76 | | Pheumonia, all types | 29,394 | 452 | 412,562 | 14.04 | | Acute pharyngitis | 12,181 | 187 | 65,194 | 5.35 | | Bronchitis | 10,334 | 159 | 107,831 | 10.43 | | Acute tonsillitis | 9,866 | 152 | 56,526 | 5.73 | | Hypertrophy tonsils/adenoids | 8,461 | 130 | 84,020 | 9,93 | | Deflected nasal septum | 5,508 | 85 | 69,401 | 12.60 | | Dellected linger pobyem | • | | | | | Mental Disorders | 83,637 | 1,286 | 2,382,511 | 28,49 | | Personality disorder | 26,392 | 406 | 731,521 | 27,72 | | Alcoholism | 13,038 | 200 | 341,494 | 26,19 | | Neurosis | 12,211 | 188 | 353,285 | 28,93 | | Transient situational disturbance | 8,566 | 132 | 135,879 | 15,86 | | Schizophrenia | 7,423 | 114 | 512,966 | 69,10 | | Drug dependence/improper use | 5,999 | 92 | 52,138 | 8,69 | | Diseases of the Digestive System | 75,356 | 1,159 | 1,540,331 | 20,44 | | Inquinal hernia | 19,892 | 306 | 402,056 | 20,21 | | Acute appendicitis | 9,494 | 146 | 175,581 | 18,49 | | Gastroenteritis/colitis | 8,169 | 126 | 54,728 | 6,70 | | Ulcer, stomach/duodenum | 7,230 | 111 | 240,209 | 33.22 | | Infective and Parasitic Discusses | 59,130 | 909 | 1,111,358 | 18.80 | | Rubella | 10,466 | 161 | 51,861 | 4.96 | | Infectious mononucleosis | 9,839 | 151 | 197,155 | 20.04 | | Other viral | 7,037 | 108 | 57,937 | 8,23 | | Viral hepatitis | 6,448 | 99 | 259,579 | 40.26 | | Diarrheel diseases | 5,581 | 86 | 37,501 | 6,72 | | Diseases of the Skin and Eubcutaneous Tissue | 58,938 | 906 | 744,008 | 12.62 | | Cellulitis | 34,962 | 538 | 288,815 | 8.26 | | Pilonidal cyst | 6,559 | 101 | 151,061 | 23.03 | | Numculoskeletal and Connective Tissue Diseases | 54,863 | 844 | 1,929,611 | 35.17 | | Internal derangement of joint | 10,237 | 157 | 413,925 | 40.43 | | Other diseases of joint | 9,288 | 143 | 321,029 | 34.56 | | Synovitis/bursitis/tenosynovitis | 6,381 | 98 | 109,253 | 17.12 | | Displacement intervertebral disc | 5,602 | 86 | 294,522 | 52.57 | ⁸International Classification of Diseases, Adapted for Use in the United States (ICDA-8) b_{Number} of hompital admissions per 100,000 population per year during the period July 1965-December 1976. CIn days. d_{Subcategories} were grouped as appropriate; e.g., "lower limb" included femur, patella, tibia, fibula, ankle, tarsal, metatarsal, and phalenges. Only subcategories with more than 5,000 admissions are shown. | Disease Category and Subcategory | Number of
Admissions | Admission
Rate | Number of
Noneffective Days | Average Length of Hospitalization | |---|-------------------------|-------------------|--------------------------------|-----------------------------------| | Diseases of the Genitourinary System | 43,592 | 670 | 528,135 | 12.12 | | Redundant prepuce/phimosis
Calculus of kidney/ureter | 14,263
5,309 | 219
82 | 77,896
75,914 | 5.46
14.30 | | Diseases of the Circulatory System | 27,197 | 418 | 788,409 | 28.99 | | Hemorrhoids
Essential benign hypertension | 5,825
5,247 | 90
81 | 89,414
131,056 | 15.35
24.98 | | Diseases of the Hervous System and Sense Organs | 23,976 | 369 | 702,697 | 29.31 | | Neopleans | 17,126 | 263 | 577,163 | 33.70 | | Benign, all types | 12,256 | 188 | 299,143 | 24.41 | | Endocrine, Mutritional, and Metabolic Diseases | 8,742 | 134 | 344,967 | 38.32 | | Discemes of the Blood and Blood-forming Organs | 2,450 | 38 | 66,763 | 27.25 | Circulatory diseases were relatively infrequent in this population which was largely in the age range from 18 to 34 years. Hemorrhoids and hypertension were the most common subcategories. Diseases of the Nervous System and Sense Organs, Neoplasms, Endocrine/Nutritional/Metabolic Diseases, and Diseases of the Blood and Blood-forming Organs were relatively rare in this population. Occupational Differences in Risk of Disease or Injury. Hospital admission rates for 56 enlisted occupations are shown in Table 2. Occupations are ranked from highest to lowest on admission rate. In addition, percent of expected has been calculated for both the number of admissions and the number of noneffective days. Percent of expected, the ratio of the disease rate in a particular occupation to that in the Navy as a whole, is a convenient way to express risk. Table 2 then presents the risk of disease/injury experienced by each occupational group over the entire observation period of more than a decade. It can be seen that admission rates and noneffective days varied greatly among these occupations. These 56 occupations can be divided into quartiles for purposes of description and comparison. Those in the top quartile (based on ranking by admission rate) are tentatively labeled "high-risk" Navy occupations. The occupations in this category can be grouped and characterized as follows: Hospital Corpsman and Dental Technician (health care). Hospital corpsmen assist medical professionals in providing health care to service personnel and their families. Much of this work is performed in hospitals, clinics, or laboratories in the continental U.S., but corpsmen also serve aboard ships and in the field with the Marine Corps. Dental technicians assist dental officers in treating patients or performing laboratory functions. Most of their time is spent in Dental Clinics in the Continental U.S. or overseas. Hospital corponen incurred the greatest risks of disease or injury of any naval occupation with an overall admission rate more than double that of the Navy norm and a grossly disproportionate number of noneffective days. Dental technicians had a relatively high admission rate but were slightly below the norm for noneffective days, suggesting that this group was hospitalized for less severe conditions than other high-risk occupations, particularly hospital corpsmen. Boatswain's Mate and Aviation Boatswain's Mate (boat or aircraft handling). Boatswain's Mates maintain equipment and machinery on ships' decks; handle cargo, and operate small boats. Aviation Boatswain's Mates fuel, move, and launch aircraft; handle cargo, and maintain and repair launch and recovery equipment. The Boatswain's Mate specialty was second highest in health risks among Navy occupations. Both hospital admission rate and noneffective days were far above the Navy-wide norms. Aviation Boatswain's Mate also was well above expected levels on these morbidity indices. . Steelworker, Equipment Operator, and Builder (construction). Steelworkers work with steel and sheet metal in fabricating buildings, bridges, and other structures. Equipment operators work on construction projects operating buildozers, power shovels, pile drivers, rollers, graders, and so on. Builders construct and repair all types of wood and concrete structures, serving as carpenters, roofers, plasterers, cement finishers, masons, etc. The Steelworker specialty was one of the highest in overall risk of illness/injury. Equipment operators tended to have more severe injuries than most other high-risk occupations as reflected in longer hospital stays. Builders were above the Navy norms on both admissions and noneffective days. Boiler Technician and Engineman (marine engineering). Boiler Technicians repair and maintain steam boilders and auxiliary machinery. Enginemen service and repair internal combustion engines and auxiliary machinery. Both groups work in hot, dirty, and noisy environments and spend most of their time aboard ship. Boiler Technicians incur relatively high risks of disease or injury and a high rate of noneffective days. Enginemen experience somewhat lower and less severe risks, but this group falls in the top quartile on both morbidity indices. Aviation Ordnanceman and Gunner's Mate (ordnance). Aviation Ordnancemen store, maintain, inspect, and handle all types of weapons and ammunition carried on Navy aircraft. Gunner's Mates are responsible for all kinds of weapons and ammunition aboard ship. Aviation Ordnancemen have a relatively high admission rate and a noneffective rate slightly above the norm. Gunner's Mates are particularly high on noneffectiveness rate. Ship's Serviceman (services). Ship's Servicemen provided a variety of services to Navy personnel, including barbershop, ship's store, laundry, and dry-cleaning. Ship's Servicemen have a relatively high admission rate and an exceptionally high rate of noneffectiveness. Table 2 Hospital Admission Rates and Noneffective Days for 56 Navy Occupations | | | Hospital Admissions | | | Noneffective Days | | |--------------------------------|------------------|---------------------|-------------------|------------------------|--------------------|---------------------| | Occupation a | Average Number b | Number
per Year | Admission
Rate | Percent of
Expected | Number
per Year | Percent of Expected | | Hospital Corpsman | 26,425 | 5,638 | 213 | 222 | 123,826 | 188 | | Boatswain's Mate | 11,401 | 1,551 | 136 | 142 | 46,933 | 165 | | Dental Technician | 3,674 | 427 | 116 | 121 | 8,595 | 94 | | Steelworker | 1,113 | 130 | 117 | 121 | 3,317 | 119 | | Aviation Boatswain's Mate | 5,298 | 606 | 114 | 119 | 14,167 | 107 | | Boiler Technician | 11,787 | 1,338 | 113 | 118 | 38,137 | 130 | | Equipment Operator | 3,771 | 419 | 111 | 116 | 14,497 | 154 | | Aviation Ordnancemen | 5,568 | 616 | 111 | 115 | 14,112 | 102 | | Ship's Serviceman | 4,664 | 517 | 111 | 115 | 15,187 | 130 | | Hull Maintenance Technician | 12,048 | 1,273 | 106 | 110 | 35,058 | 117 | | Electronics Warfare Specialist | 1,288 | 134 | 104 | 108 | 2,675 | 83 | | Builder | 3,290 | 339 | 103 | 107 | 9,688 | 118 | | Gunner's Nate | 8,571 | 862 | 100 | 105 | 26,553 | 124 | | Engineman | 10,772 | 1,077 | 100 | 104 | 32,284 | 120 | | Utilitiesman | 1,595 | 159 | 100 | 104 | 4,250 | 107 | | Signalmen | 3,909 | 384 | 98 | 102 | 11,201 | 115 | ⁸Occupations were rank ordered by admission percent of expected. bareage number of enlisted personnel on active duty in designated occupations at the end of each year (Navy Military Personnel Statistics) for the period July 1965-December 1976. Only individuals in designated occupations are included. CMumber of admissions per 1,000 population per year. dassed upon the ratio of admission rate or noneffective days for the particular occupation to admission rate/noneffective days for the entire enlisted population. | | | Hospital Admissions | | | Noneffective Days | | | |-------------------------------------|----------------------------------|---------------------|-------------------|------------------------|--------------------|------------------------|--| | Occupation | Average Number
on Active Duty | Mumber
per Year | Admission
Rate | Percent of
Expected | Number
per Year | Percent of
Expected | | | Construction Electrician | 1,847 | 182 | 98 | 102 | 4,713 | 102 | | | Construction Mechanic | 2,216 | 218 | 98 | 102 | 5,771 | 104 | | | Aircrew Survival Equipmentman | 2,072 | 198 | 96 | 99 | 4,752 | 92 | | | Machinist's Mate | 22,587 | 2,120 | 94 | 98 | 59,115 | 105 | | | Aviation Machinist's Mate | 16,943 | 1,561 | 92 | 96 | 37,029 | 88 | | | Aviation Storekeeper | 3,709 | 341 | 92 | 96 | 7,617 | 82 | | | Aviation Maintenance Administration | on-
2,662 | 242 | 91 | 95 | 4,778 | 72 | | | Photographer's Mate | 2,550 | 234 | 92 | 95 | 5,266 | 83 | | | Postal Clerk | 1,211 | 111 | 92 | 95 | 2,750 | 91 | | | Aviation Structural Mechanic | 15,292 | 1,374 | 90 | 93 | 32,237 | 84 | | | Electrician's Mate | 13,819 | 1,233 | 89 | 93 | 35,297 | 102 | | | Machinery Repairman | 2,960 | 264 | 89 | 93 | 6,851 | 93 | | | Quartermaster | 5,205 | 459 | 88 | 92 | 13,320 | 102 | | | Aviation Supply Equipment Technic | ian 1,883 | 164 | 87 | 91 | 3,839 | 82 | | | Mess Management Specialist | 23,227 | 2,036 | 88 | 91 | 59,807 | 103 | | | Torpedoman's Mate | 4,752 | 417 | 87 | 91 | 11,805 | 99 | | | Storekeeper | 10,947 | 943 | 86 | 90 | 27,076 | 99 | | | Interior Communications Electricia | an 5,922 | 502 | 85 | 88 | 13,404 | 91 | | | Aviation ASW Operator | 2,509 | 209 | 83 | 87 | 4,470 | 71 | | | Personnelman | 7,126 | 579 | 81 | 85 | 14,197 | 80 | | | Operations Specialist | 8,910 | 720 | 80 | 84 | 20,784 | 93 | | | Aviation Electrician's Mate | 8,603 | 688 | 80 | 83 | 15,463 | 72 | | | Ocean Systems Technician | 1,071 | 84 | 78 | 82 | 1,986 | 74 | | | Radioman | 19,776 | 1,555 | 79 | 82 | 40,668 | 82 | | | Yeoman | 14,612 | 1,138 | 78 | 81 | 28,831 | 79 | | | Disbursing Clerk | 2,413 | 187 | 7 7 | 81 | 4,896 | 81 | | | Aerographer's Mate | 1,908 | 147 | 77 | 80 | 3,192 | 67 | | | Aviation Electronics Technician | 11,512 | 873 | 76 | 79 | 19,449 | 68 | | | Air Controlman | 2,772 | 211 | 76 | 79 | 4,452 | 64 | | | Aviation Fire Control Technician | 3,768 | 268 | 71 | 74 | 5,945 | 63 | | | Sonar Technician | 6,506 | 458 | 70 | 73 | 12,887 | 79 | | | Fire Control Technician | 9,576 | 633 | 66 | 69 | 18,250 | 76 | | | Electronics Technician | 18,983 | 1,242 | 65 | 68 | 33,619 | 71 | | | Aviation ASW Technician | 2,047 | 132 | 64 | 67 | 2,927 | 57 | | | Tradevmon | 1,646 | 105 | 64 | 66 | 2,436 | 59 | | | Data Processing Technician | 3,221 | 199 | 62 | 64 | 4,802 | 60 | | | Missile Technician | 1,350 | 82 | 61 | 63 | 2,239 | 66 | | | Musician | 1,382 | 82 | 59 | 62 | 2,309 | 67 | | | Data Systems Technician | 1,529 | 88 | 57 | 60 | 2,301 | 60 | | | Cryptologic Technician | 11,739 | 531 | 45 | 47 | 12,661 | 43 | | Hull Maintenance Technician (ship maintenance). Hull Maintenance Technicians perform metalwork and carpentry aboard ship and maintain plumbing and ventilating systems. This group is above Navy norms for both admissions and noneffective days. <u>Electronics Warfare Technician</u>. Men and women in this specialty operate and maintain electronic equipment used for navigation, target detection, and location. While the admission rate for this occupation falls in the top quartile, the noneffectiveness rate falls well below that of the other high-risk occupations, perhaps calling into question whether this group should be so classified. Most of the occupations falling in the second quartile were blue-collar trades: Utilitiesman (plumber), Construction . Electrician, Construction Mechanic, Machinist's Mate, Aviation Machinist's Mate, Aviation Structural Mechanic, Electrician's Mate, and Machinery Repairman. A few were administrative or clerical: Aviation Storekeeper, Aviation Maintenance Administrationman, and Postal Clerk. Signalman and Photographer's Mate also appear in the second quartile. Signalmen send and receive messages from the bridge of a ship and maintain signal equipment. Photographer's Mates take photographs and motion pictures, operate laboratory and darkroom equipment, and mix photographic chemicals and solutions. Occupations falling in the third quartile were mostly clerical or administrative: Ouartermaster, Aviation Supply Equipment Technician, Mess Management Specialist, Storekeeper, Personnelman, Yeoman, and Disbursing Clerk. Others were primarily of a technical nature: Interior Communications Electrician, Aviation Anti-Submarine Warfare Operator, Operations Specialist, Aviation Electrician's Mate, Ocean Systems Technician, and Radioman. One occupation, Torpedoman's Mate, was concerned with maintaining, repairing, and testing underwater or submarine ordnance. All of the occupations in the lowest quartile, which involves least risk, were highly technical or highly skilled jobs: Aerographer's Mate (meteorology), Aviation Electronics Technician and Electronics Technician, Aviation Fire Control Technician and Fire Control Technician, Air Controlman, Sonar Technician, and Aviation Anti-Submarine Warfare Technician. The Tradevman (Training Devices) specialty involves operations and maintenance of electronic equipment used for training devices, particularly in aviation. Data Processing Technicians and Data Systems Technicians operate and maintain data processing equipment. Missile Technicians maintain Polaris and Poseidon missiles and test missile electronic components. Navy Musicians are highly qualified professionals who perform at concerts, ceremonies, parades, and many other social functions. The Cryptologic Technician—the safest and healthiest Navy occupation in terms of both admissions and noneffective days—operates and maintains communications equipment involved in worldwide security operations. ### Disease Profiles for Selected High-Risk Occupations In the second phase of the study a number of occupations identified as "high-risk" were studied in more detail to examine the specific types of disease risks that are associated with each occupation. All male personnel who enlisted in the Navy during 1960-1961 were followed to determine (1) those who reenlisted and (2) medical histories of this cohort after reenlistment, that is, from July 1965 through December 1976. Adjustments were made for losses from the cohort, and admission rates and percents of expected were calculated based upon man-years of exposure. Percent of expected (admissions) for each occupation and each major disease category are shown for the five largest "high-risk" occupational groups—Hospital Corpsman, Boatswain's Mate, Boiler Technician, Hull Maintenance Technician, and Engineman—Figures 1-5. Smaller occupational groups were not included because of the relatively small numbers of cases available in many disease categories. Disease profiles for two of the lowest risk occupations—Electronics Technician and Cryptologic Technician—are plotted in Figures 6 and 7 for purposes of comparison and contrast. Hospital Corpsman. The cohort data confirm the earlier cross-sectional results which indicate that Hospital Corpsmen incurred the highest morbidity rates of any Navy occupation. This specialty had extremely high rates of Infective and Parasitic Disease and Mental Disorders--more than double the rate for the whole Navy. This group also had high rates on Symptoms and Ill-Defined Conditions, Skin Diseases, Accidents, and Diseases of the Musculoskeletal System. Diseases of the Digestive System also were well above normal incidence. Boatswain's Mate. This occupational group manifested very high rates of Mental Disorders and Accidents. Symptoms and Ill-Defined Conditions and Skin Diseases also were elevated. Boiler Technician. This specialty showed very high rates of Diseases of the Circulatory System, Nervous System and Sense Organs, Mental Disorders, Symptoms and Ill-Defined Conditions, Skin Diseases, Accidents, and Diseases of the Musculo-skeletal System. Diseases of the Digesive System also were well above normal incidence. Hull Maintenance Technician. Again the disease profile for this specialty was quite different from that for other high-risk occupations. The highest disease incidence was for Neoplasms. Other high incidence disease categories included Fig. 1. Disease Profile for Hospital Corpsmen in Terms of Percent of Expected Admission Rate. (Legend: Inf - Infective and Parasitic Diseases; Meo - Meoplasms; End - Endocrine, Nutritional, and Metabolic Diseases; Men - Mental Disorders; N.S. - Diseases of the Nervous System and Sense Organs; Cir - Circulatory Diseases; Res - Respiratory Diseases; Dig - Digestive System Diseases; Gen - Genitourinary Diseases; Skin - Skin Diseases; Musc Musculoskeletal and Connective Tissue Diseases; Sym - Symptoms and IllDefined Conditions, and Acc - Accidents, Poisonings, and Violence.) Fig. 2. Disease Profile for Boatswain's Mates Fig. 3 Disease profile for Boiler Technicians Fig. 4. Disease Profile for Hull Maintenance Technicians Fig. 5. Disease Profile for Engineman Fig. 6. Disease Profile for Electronics Technician Fig. 7. Disease Profile for Cryptologic Technician Digestive, Skin, Symptoms and Ill-Defined Conditions, Circulatory, and Accidents. Engineman. This specialty showed less extreme deviations in disease incidence than other high-risk occupations but, nevertheless, had admission rates well above normal for Neoplasms, Skin Diseases, and Accidents. Diseases of the Nervous System and Sense Organs also were somewhat more frequent than the Navy norm. Electronics Technician. This "low-risk" occupation was well below the Navy norm for all disease categories except Endocrine, Nutritional, and Metabolic Diseases, and the incidence for this disease category was only slightly above the Cryptologic Technician. It is apparent from Figure 7 that this occupation must be considered the safest and healthiest in the Navy. Disease incidence was far below the norm in all categories. #### DISCUSSION Both the cross-sectional and longitudinal results indicated that Navy occupations vary widely in hospital admission and noneffectiveness rates. Because these occupations differ somewhat in personnel composition, it is necessary to consider the possible effects of demographic differences on morbidity. Both men and women were included in the cross-sectional analyses. It has been shown elsewhere that the hospitalization rate for Navy women is more than double that for Navy men (1). However, women constitute such a small proportion of the personnel in most Navy occupations that the effect on total hospitalization rates is negligible. For example, only the Hospital Corpsman specialty had more than 5% women members. Momen were excluded from the cohort analysis. Five ethnic or racial groups can be identified in the naval population: Caucasian, Black, Malayan (Filipino), American Indian, and Asian American. Differences in overall hospitalization rates have been reported for these five groups (2). The composition of the Navy during the period of this study was approximately as follows: Caucasian, 88%; Black, 7%; Filipino, 5%, and American Indian and Asian American together less than 1%. The only occupations in which there were sufficient concentrations of minority group members to affect overall hospitalization rates were Mess Management Specialist (cooks and stewards) and Ship's Serviceman (barbers, laundrymen, etc.). More than one-half of the Filipino personnel in the Navy were cooks and stewards. Filipino sailors enlist under a contract between the Philippine and U.S. Governments and almost always make the Navy a career; they tend to be older and have much lower hospital admission rates than other racial/ethnic groups. Thus, estimates of morbidity for the Mess Management Specialist group, and to a lesser extent the Ship's Serviceman group, are confounded by racial composition factors. Except for the Mess Management Specialist group, differences in age among the occupational groups studied were small and could not have had significant effects upon morbidity. It was clear from Table 2 that occupations in the upper quartiles of risk were generally "blue-collar" while occupations in the lower quartiles tended to be "white-collar," that is, administrative, clerical, or technical. Aptitude (mental ability) requirements for occupations in the upper quartiles (high risk) generally were lower than those for occupations in the lower quartiles. Therefore, there is a possible confounding of occupation with aptitude or mental ability which was not evaluated within the framework of the present study. Future research should examine the relationship of mental ability to hospital admission rate within occupation to isolate and clarify these effects. A previous study has shown that overall accidental injury rates in the Navy vary with mental ability, but the same effect has not been demonstrated within occupation (3); another study of occupational differences in morbidity among naval personnel did not consider the effect of mental ability or demographic variables (4). The present findings provide preliminary indications for occupational health program planning. It is clear that accidental injury and mental disorders constitute the greatest health risks for active duty naval personnel in terms of manpower losses and costs to the Navy. Respiratory and other infectious diseases also constitute a substantial burden. Thus, Orthopedic Surgery, Psychiatry, and Internal Medicine are medical specialties of salient importance in terms of numbers of active duty personnel requiring inpatient care. It has been noted that there is a severe shortage of Orthopedic Surgeons in the Navy while specialists in Internal Medicine are relatively plentiful (5). Under these circumstances it appears that any significant reduction of serious injuries would not only reduce medical and manpower costs directly but also would help relieve a critical situation of staff shortages and deficiencies in available orthopedic care. The findings with respect to occupational differences clearly identified Navy occupations that were at highest risk for illness or injury and established priorities for future research. Secondly, the profiles of disease obtained for selected high-risk occupations pointed to probable etiological or risk factors in the work environment. For example, high rates of Infective and Parasitic Diseases among Hospital Corpsmen probably reflect exposure to contagious diseases on hospital wards and in carrying out patient care activities such as drawing blood or administering medications. The high rates of Diseases of the Circulatory System and Nervous System/Sense Organs among Boiler Technicians could well reflect exposures to high intensity noise in ship engine rooms. The present findings offer fertile ground for generating many useful hypotheses concerning adverse health effects in naval environments. Epidemiologic analyses of work environments and job activities in relation to specific health consequences are essential for the systematic identification and control of job-related health hazards and meeting the Navy's objectives in occupational health and safety. # REFERENCES - Hoiberg A: Sex and occupational differences in hospitalization rates among Navy enlisted personnel. JOM 22:685-690, 1980. - Hoiberg A, Berard SP, Ernst J: Racial differences in hospitalization rates among Navy enlisted men. Pub Hlth Rpts 96:121-127, 1981. - Ferguson JC, McNally MS: The relationships of individual characteristics to accidental injuries among naval personnel. Report No. 82-23. San Diego, CA: Naval Health Research Center, 1982. - 4. Melton LJ, Hellman LP: Causes of hospitalization of active-duty personnel. US Navy Med 68:18-20, 1977. - 5. Bodenbender RH: Medical Corps status report. US Navy Med 71:9-13, 1980. ## ACKNOWLEDGMENTS The assistance of Michael S. McNally and Ralph G. Burr in computing disease rates is gratefully acknowledged. Original hospitalization records were obtained from the Naval Medical Data Services Center, Bethesda, Maryland. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | The state of the state (when see Sileson) | | | | | | |--|--|--|--|--|--| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | | | | | | 1. REPORT HUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | | 82-1 AD- A1231 | 83 | | | | | | 4. TITLE (and Subtitio) | S. TYPE OF REPORT & PERIOD COVERED | | | | | | Health Risks in Naval Occupations: An Overview | Interim | | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | 7. AUTHOR(e) | S. CONTRACT OR GRANT NUMBER(*) | | | | | | E. K. Eric Gunderson and Christine Colcord | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | Naval Health Research Center | AREA & WORK UNIT NUMBERS | | | | | | P.O. Box 85122 | MF58.524.001-0004 | | | | | | San Diego, California 92138-9174 | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | | Naval Medical Research and Development Command | November 1982 | | | | | | National Naval Medical Center | 13. NUMBER OF PAGES | | | | | | Bethesda, Maryland 20814 | | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | Bureau of Medicine and Surgery Department of the Navy | UNCLASSIFIED | | | | | | Washington, D.C. 20372 | 184. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block mumber) Morbidity Occupational differences Navy personnel Accidental injuries Mental disorders 28. ABSTRACT (Continue on reverse side if necessary and identify by block number) The purpose of the study was (1) to determine the most common diseases and injuries incurred by naval personnel, (2) to establish Navy-wide base rates or morbidity norms, (3) to examine differences among Navy occupations in overall disease rates, and (4) to compare disease profiles for high-risk occupations in order to identify unique health risks for those occupations. Archival medical and personnel data for the 1965-1976 period were analysed to compute cross-sectional annual admission rates. The most common DD 1 JAN 73 1473 EDITION OF 1 NOV 85 IS DESOLETE 5/N 9192-LF-914-6601 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) major disease categories were accidental injuries, respiratory diseases, and mental disorders. Occupations at highest risk for disease or injury were the Hospital Corpsman (health care), Boatswain's Mate (boat handling and maintenance), and Steelworker (construction) specialties. A cohort study of 1960-1961 enlistees provided unique disease risk profiles for selected high-risk occupations. For example, Corpsmen incurred high rates of Infective/Parasitic Disease and Mental Disorders while Boiler Technicians had high rates of Circulatory and Nervous System/Sense Organ Disease. The findings will guide more detailed analyzes of environmental hazards and job activities in relation to health consequences as a basis for systematic identification and control of job-related health hazards in naval environments. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PASE(When Date Antered)